
AGREEMENT
BETWEEN

CITY OF AURORA
AND

LOCAL 1290
INTERNATIONAL ASSOCIATION OF FIRE FIGHTERS

JANUARY 1,2011
THROUGH

DECEMBER 31,2012

(COVER PAGE RETYPED)

Article No.
TABLE OF CONTENTS

Tit le: Paqe:

1

2

3

4

PREAMBLE

RECOGNITION

CHECK-OFF

COPIES OF THE AGREEMENT

NON-DISCRIMI NATION AND
UNION ACTIVIry

ANNUAL LEAVE

SICK LEAVE

PERSONAL LEAVE

HOLIDAY PAY

INJURY LEAVE

MATERN Iry/PATERN Iry LEAVE

CALL BACK FOR NORMAL OVERTIME

OVERTIME/ADDITIONAL
STRAIGHT PAY

ACTING PAY

PERSONNEL POLICIES AND
PROCEDURES

WORK WEEK

LABOR-MANAG EM ENT COM M ITTE E

RESEARCH COMMITTEE

5

6

7

8

I

1 0

1 1

1 2

3

5

5

6

6

6

6

61 3

1 4

7

7

1 5

1 6

1 7

Article No.

TABLE OF CONTENTS (Gont.)

Tit le: Paqe:

1 8

1 9

20

HEALTH INSURANCE

LIFE INSURANCE

DENTAL INSURANCE

WAGE SCHEDULE 8

GRIEVANCE PROCEDURE 9

HEALTH AND SAFEW COMMITTEE 11

SAVINGS CLAUSE 11

EMERGENCY LEAVE 11

MILEAGE ALLOWANCE 12

PAID INSURANCE FOR SURVIVORS 12

FUNERAL EXPENSES 12

AURORA CHOICE PROGRAM 12

LEAVE OF ABSENCE 13

RETIREE HEALTH 13

POST RETIREMENT HEALTH PLAN 13

PENSION COVERAGE 14

FURLOUGH TIME 15

TERM OF AGREEMENT 15

SIGNATURE PAGE 16

2011.12 WAGE SCHEDULE 17
2011.2012 WAGE SCHEDULE WITH STEPS 18

8

8

I

2 1

22

23

24

25

26

27

28

29

30

3 1

32

33

34

35

APPENDIX A
APPENDIX A.1

PREAMBLE

This Agreement between the City of Aurora, herein referred to as the
"City" and Local 1290, International Association of Fire Fighters, herein referred to as
"Local 1290" is designed to promote the improvement of labor relations between the
City of Aurora and the uniformed, sworn members of the Fire Department, to protect the
public health, safety, and welfare by assuring at all times the orderly and uninterrupted
operations and services of City government. lt is understood that this Agreement was
negotiated in good faith and shall not be violated or abridged in any way by either party.

ARTICLE 1 .- RECOGNITION

Local 1290, having been selected as the representative of the City of
Aurora Fire Fighters by a majority vote cast in a secret ballot election, and Local 1290
having been duty certified as such representative by the City of Aurora, and the city
herewith recognizes Local 1290 as the exclusive bargaining agent of all sworn,
uniformed members of the Aurora Fire Department up to and including the rank of Fire
Captain for purposes of negotiating wages, hours, fringe benefits, and other terms and
conditions of employment of such employees. The City recognizes that Local 1290 has
the right to represent employees at any step of existing grievance procedures when the
employee desires such representation.

ARTICLE 2 -. CHECK-OFF

During the life of this Agreement, the City agrees to deduct Union
membership dues, fees and assessments levied by Local 1290 in accordance with the
Constitution and By-Laws of Local 1290 from the pay of each employee (Union
member) including probationary employees who execute or have executed an
"Authorization for Payroll Deduction" form. Union membership dues and year-to-date
totals of dues shall be noted, where possible, in the appropriate space on the
employee's pay slip.

The Union agrees to indemnify and hold harmless the City for any loss or
damage arising from the operation of this Article, unless such loss or damage is caused
or contributed to by actions of the City.

ARTICLE 3 -- COPIES OF THE AGREEMENT

The City shall furnish to the Union one original fully executed Agreement,
and an electronic copy of this Agreement as soon as possible after execution, and shall
provide members of the bargaining unit access to this Agreement through the Fire
Department's computer system "F: Drive" not later than December 15, prior to the
commencement of this Agreement.

ARTICLE 4 .. NON.DISCRIMINATION AND UNION ACTIVITY

The provisions of this Agreement in accordance with applicable Federal
and State Laws shall be applied equally to all employees without discrimination as to
sex, marital status, racg, color, creed, national origin, age, religion, handicaps or
political affiliation, governed only by the limitation of the law regarding bona fide
occupational qualifications. The Union shall share equally with the City the
responsibility for applying this provision of the Agreement.

No department supervisor or representative of the City shall discriminate
against any employee because he or she has formed, joined or chosen to be
represented by the Union or because he or she has given testimony or taken part in any
grievance procedure or other hearings, negotiations or conferences as part of the Union
recognized under the terms of this Agreement.

Union officials or representatives may be granted time away from their
assigned duty station with prior approval of the Fire Chief or his designee, in order to
conduct Union business.

ARTICLE 5 .. ANNUAL LEAVE

Section 1 : Accrual:

a. Eight (8) hourfire personnel shall be entit led to accrue annual leave
in accordance with the following schedule:

Annual Leave Hours
Accrued Each 2080 Hours

Lenqth of Employment of Reqular Time Worked

Before Completion of 3 yrs. (6240 hrs.)
After completion of 3 yrs. (6240 hrs.)
After completion of 10 yrs. (20800 hrs.)
After completion of 11 yrs. (22880 hrs.)
After completion of 12 yrs. (24960 hrs.)
After completion of 13 yrs. (27040 hrs.)
After completion of 14 yrs. (29120 hrs.)

104 hours
120 hours
137 hours
154 hours
171 hours
188 hours
205 hours

b. Employees of the Fire Department working twenty-four (24) hour
work shifts shall be entitled to accrue annual leave and charge it against twenty-four
(24) hour work shifts in accordance with the following schedule:

2

Lenqth of Emplovment

Annual Leave Hours
Accrued Each 2920 Hours
of Reqular Time Worked

Before completion of 3 yrs.
After completion of 3 yrs.
After completion of 10 yrs.
After completion of 11 yrs.
After completion of 12yrs.
After completion of 13 yrs.
After completion of 14 yrs.

Section 2:

(8,760 hrs.)
(8,760 hrs.)
(29200 hrs.)
(32120 hrs.)
(35040 hrs.)
(37960 hrs.)
(40880 hrs.)

144 hours
168 hours
192 hours
216 hours
240 hours
264 hours
288 hours

Annual leave shall be utilized in accordance with the provisions of
Personnel Policies and Procedures, Departmental Rules and Regulations and
Adm in istrative memorand ums.

Section 3: Maximum Accrual:

As of January 1st of each year, maximum permissible accrual shall be as
follows:

Category of Employees Maximum Leave Accrual

Twenty-four QQ-hour Fire Fighters 360 hours
Eight (8)-hour Fire Fighters 256 hours

The Fire Chief may recommend compensation for any excess accrued
leave if, in the Chiefs opinion, unusually heavy workloads and/or lack of personnel have
prevented an employee from using the excess leave. Such compensation shall be at
the employee's regular hourly rate for each hour over the maximum accrual as of
January 1.

ARTICLE 6 .- SICK LEAVE

All fire fighters who work a twenty-four (24) hour shift shall accrue one
hundred fifty (150) hours of sick leave per two thousand nine hundred twenty (2,920)
hours of work, and all fire fighters who work an eight (8) hour shift shall accrue one
hundred four (104) hours of sick leave pertwo thousand eighty (2,080) hours of work.

Sick leave will be taken pursuant to Personnel Policies and Procedures
and departmental rules and regulations except that:

Twenty-four (24) hour shift personnel of the Fire Department shall
be entitled to be paid for one-halt (%) of accrued sick leave in
excess of nine hundred sixty (960) hours (40 shifts). There shall be
no payoff under this paragraph in January, 2011, except to Fire
Fighters who have submitted on or before December 31 , 2010 their
notice of separation in 2011 and the notice is signed by the Chief.
Similarly, there shall be no payoff under this paragraph in January,
2012, except to Fire Fighters who have submitted on or before
December 31, 2011 their notice of separation in 2012 and the
notice is signed by the Chief.

Twenty-four (24) hour shift personnel of the Fire Department who
have completed five (5) years of service, upon separation for any
reason other than dismissal for cause, shall be paid for one-half (%)
of all unused sick leave accrued, but in no event shall such
payment exceed nine hundred sixty (960) hours.

Eight (8) hour shift personnel of the Fire Department shall be
entitled to be paid one-halt (%) of accrued sick leave in excess of
six hundred and eight-four (684) hours. There shall be no payoff
under this paragraph in January,201 1, except to Fire Fighters who
have submitted on or before December 31, 2010 their notice of
separation in 2011 and the notice is signed by the Chief. Similarly,
there shall be no payoff under this paragraph in January, 2012,
except to Fire Fighters who have submitted on or before December
31 , 2011 their notice of separation in 2012 and the notice is signed
by the Chief.

d. Eight (8) hour shift personnel of the Fire Department who have
completed five years of service, upon separation for any reason
other than dismissal for cause, shall be paid for one-half (%) of all
unused sick leave accrued, but in no event shall such payment
exceed six hundred and eighty-four (684) hours.

e. The foregoing provisions wil l be effective January 1,1983, and pay-
offs under subsections (a) and (c) will occur in January of each year
at the rate in effect at the time of pay-off.

Prior to separation of service for any reason the fire fighter may elect to
have any or all accumulated sick leave and unused vacation time paid as
compensation. The election to have these monies paid cannot be made more than 12
months prior to separation and must be made at least 60 days prior to separation and
shall be paid at least five (5) working days before separation. The fire fighter may
contribute this compensation into the City's Deferred Compensation Plan pursuant to

a.

b .

c.

the rules of that Plan. Any accumulated sick leave or unused vacation remaining after
the election shall be paid into the Post Employment Health Plan for eligible fire fighters
as set forth in Article 32. This provision is subject to all limits and regulations governing
a $457 plan as enforced by the Internal Revenue Service, including deferral limits and
the timing of deferral election forms.

ARTICLE 7 .. PERSONAL LEAVE

Permanent employees who have completed one year of service with the
City of Aurora are entitled to sixteen (16) hours of personal leave in the course of a
calendar year. lf employees so choose, with supervisory approval, the day of personal
leave may be used in conjunction with vacation. The individual departments will
administer personal leave as administrative leave. Personal leave may be broken into
increments of not less than two (2) hours.

Fire personnel on twenty-four (24) hour shifts are entitled to take thirtytwo
(32) hours per year for personal leave. Such leave may be taken in increments of four
(4) hours or more.

Any personal leave not taken on or before December 31, shall be paid at
the employee's straight time rate, except that no such payment shall be available or
made for any unused personal leave in 201 1 and 2012.

ARTICLE 8 -. HOLIDAY PAY

Section 1: Effective January 1, 1997 the following shall be legal holidays
for all employees:

New Year's Day
Martin Luther King Day
Presidents' Day
Memorial Day
Independence Day
Labor Day
Veterans' Day
Thanksgiving Day
Christmas Day
Any other special holiday designated by the City Council

Section 2: Fire personnel under Civil Service working twenty-four (24)
hour shifts regardless of holidays shall receive eight (8) hours pay for each holiday
observed by the City in lieu.of paid time off. Subject to the needs of the Department
and available t ime off ,24 hour Fire Fighters may use nine (9) such holidays for up to
three (3) 24 hour shifts of time off in accordance with procedures to be developed by the

Department. However, in 2011 and 2012, no payment will be made and Fire Fighters
shall take, and shall be allowed to take, the time off.

Section 3: Holidays shall be observed in accordance with the provisions
of Personnel Policies and Procedures.

ARTICLE 9 .- INJURY LEAVE

Injury leave shall be granted to all Fire Fighters pursuant to the provisions
of the Personnel Policies and Procedures, especially those provisions relating to injury
leave and workers' compensation, except that injury leave may be continued for Fire
Fighters up to a period of one hundred eighty (180) calendar days.

ARTICLE 10 .- MATERNITY/PATERNITY LEAVE

The Personnel Policies and Procedures of the City governing
Maternity/Paternity Leave shall apply to Fire Fighters, except that a Fire Fighter may, at
her/his discretion, util ize any leaves which are available to her/him or take a leave
without pay for the birth of a child within the timeframes described in those Personnel
Policies and Procedures.

ARTICLE 11 .- CALL BACK FOR NORMAL OVERTIME

Overtime pay will be paid from the beginning of the shift or at the time a
person is called once the shift has started provided the fire fighter reports to the duty
station within one (1) hour after being called. lf the fire fighter's arrival time is after the
allowed travel time, the fire fighter shall receive compensation for the time worked after
the arrival at the duty station and shall not be compensated from the time he/she was
init ial ly cal led.

ARTICLE 12 -. OVERTIME/ADDITIONAL STRAIGHT PAY

Section 1: Straight time shall be paid in accordance with Administrative
Order No. 81-2 (revised May 5, 1 998).

Section 2: When an 8 hour Fire Fighter voluntarily works a 24 hour shift
in addition to his/her 40 hour work week, the rate paid for such overtime is time and
one-half of a 24 hour Fire Fighter's hourly rate at the grade and step of the 8 hour Fire
Fighter who performs the overtime work.

ARTICLE 13 .. ACTING PAY

position"o"#?;J?H'n"":;""il'#111fl i:l:#ffi i.311J"iffi;':ll*'?;;'aix?T-::

commencing with the fifth (5th) shift in that higher rank, the Fire Fighter shall be
compensated at the rate of such higher rank or eight percent (8.0%) above his/her
current rate, whichever is greater, for the period of time that such Fire Fighter continues
to f i l l said higher rank.

ARTICLE 14.. PERSONNEL POLICIES AND PROCEDURES

The Personnel Policies and Procedures of the City of Aurora which were
in effect on May 23, 20A8 shall remain in full force and effect except where they are in
conflict with the provisions of this Agreement. During the term of this Agreement,
limited only by the right of the City to unilaterally take action in case of emergency, the
City shall not unilaterally change any ordinance and/or Personnel Policies and
Procedures affecting Fire Fighters covered by this Agreement.

ARTICLE 15 .. WORK WEEK

During the term of this Agreement, Fire Fighters currently working 24-hour
shifts shall continue to work an average of 56.15 hours per week. The present shift
periods and schedules shall remain unchanged unless the City first consults with Local
1290 before any changes are made. The foregoing sentence does not and shall not be
taken to imply or infer that the City considers matters of work scheduling to be
negotiable in recognition of Article 14-3 of the City Charter.

ARTICLE 16 -. LABOR.MANAGEMENT COMMITTEE

There shall be a committee of appropriate size constituted of a
representative or representatives of the collective bargaining unit appointed by Local
1290 and a similar number of representatives designated by the Fire Chief which shall
meet on a monthly basis or less often, by mutual consent, and such meeting shall be
held during working hours. The purpose of these meetings will be to discuss problems
and objectives of mutual concern not involving grievances or the terms and conditions
of this Agreement.

ARTICLE 17 -- RESEARCH COMMITTEE

At an appropriate point in time prior to the commencement of negotiations
for any replacement collective bargaining agreement, the City and Local 1290 shall
appoint representatives to research appropriate statistical data which will be relevant to
the collective bargaining for the replacement contract. The only responsibility of such
persons shall be to develop data and they shall not formulate any opinion or
conclusions therefrom.

7

ARTICLE 18 -. HEALTH INSURANCE

Section 1: Effective January 1, 2011, the City shall contribute an
amount up to $1,028.30 per month for family coverage, $774.68 per month for
employee plus one, and $409.84 per month for singular coverage toward the cost of the
premium in a group health insurance plan offered by the City to its employees. In
addit ion, if there is an increase in the premium for 2011 over the 2010 premium in the
Kaiser HMO Plan, such increase of up to five percent (5%) in the premium shall be paid
by the employee; any increase in the premium of more than five percent (5%) up to a
maximum of ten percent (10%) shall be paid by the City. Any increase above ten
percent (10%) shall be paid by the employee.

Section 2: Effective January 1, 2012, the City shall contribute an amount
up to the same maximum amount per month that it paid for Police Officers in 2011
towards single, employee plus one and family coverage in a group health insurance
plan offered by the City to its employees. In addition, if there is an increase in the
premium for 2012 over the 201 1 premium in the Kaiser HMO Plan, such increase of up
to five percent (5%) in the premium shall be paid by the City; any increase in the
premium of more than five percent (5o/o) up to a maximum of ten percent (10o/o) shall be
paid by the employee. Any increase above ten percent (10%) shall be paid by the
employee.

Section 3: The parties shall negotiate any future changes in health care
plans offered by the City.

ARTICLE 19 .. LIFE INSURANCE

The City shall provide for each Fire Fighter covered by this Agreement life
insurance in the amount equal to his/her annual salary. Each Fire Fighter may at
his/her option and expense obtain additional coverage.

ARTICLE 20.- DENTAL INSURANCE

Effective January 1,2011 and 2012, the City wil l contribute an amount up
to forty-three dollars seventy-six cents ($+S.76) per month toward the cost of family or
single coverage in either of the dental insurance plans offered by the City.

ARTICLE 21 .. WAGE SCHEDULE

Section 1: The 2A11 and
shown in Appendix A, attached hereto,
2010 schedule.

2012 salary schedule for Fire Fighters will be as
and represents no increase over the January 1,

Section 2: All hours required to be worked in excess of the normal
twenty-four (24) hour shift shall be compensated at time and one-halt (1 %).

Section 3: Step Increases.

In addition to the salaries shown in Appendix A, all Fire Fighters holding a
rank of Fire Fighter l, or higher, shall receive step increases as set forth below. A step
increase is one percent (1 .0%) of the salary listed in Appendix A for that rank.

Effective in 2005 on the Fire Fighter's anniversary date in his/her rank, the
Fire Fighter shall receive a step increase for each year served in that rank, provided that
the Fire Fighter receives a satisfactory performance evaluation. Thereafter, a Fire
Fighter shall receive an additional step increase provided that he/she receives a
satisfactory performance evaluation for that year, up to a maximum of seven (7) step
increases (for a maximum of seven percent (7.0%) of base salary). Failure to receive a
satisfactory performance evaluation in any given year shall result in no step increase for
that year.

Failure to qualify for a step increase in any given year shall not result in
the loss of any step increases earned in prior years.

Section 4: For all Fire Fighters hired after January 1, 1997 who are
eligible for the death and disabil i ty coverage provided under S 31-31-811(4), C.R.S.,
the City shall make the required contribution to the death and disability fund for the
years 2011-2012.

ARTICLE 22 -. GRIEVANCE PROCEDURE

Section 1: A grievance under the Agreement shall be confined to an
alleged violation of any express provision of this Agreement and shall not include any
disciplinary matters. Any Fire Fighter or group of Fire Fighters may discuss any matter
with their supervisor without invoking the formal grievance procedure provided for in this
Article.

Section 2: A grievance must be initiated by either an aggrieved Fire
Fighter or by the Aurora Fire Fighters Association on behalf of any one or more
individual Fire Fighters. The grievant must reduce the grievance to writing and present
the written grievance to the office of the Chief of the Fire Department within ten (10)
working days after the grievant knew or should have known the facts which gave rise to
the grievance.

Section 3: The Chief of the Fire Department or his designee shall meet
with the grievant and, if the grievant is an individual, representatives of the Aurora Fire
Fighters Association in an effort to resolve the grievance within seven (7) working days

after being presented with the written grievance. The Chief of the Fire Department or
his designee must respond in writing to the grievance within five (5) working days
following the meeting with the grievant and/or representatives of the Aurora Fire
Fighters Association.

Section 4: lf the grievance is not resolved to the satisfaction of the
Association by the Chief of the Fire Department or his designee, the Association may
appeal the grievance to the City Manager within ten (10) working days of receipt of the
written answer of the Chief of the Fire Department or his designee. Within seven (7)
working days after receipt of the appeal, the City Manager or his designee shall meet
with the grievant and if the grievant is an individual, with representatives of the Aurora
Fire Fighters Association to discuss the grievance. Within five (5) working days after
this meeting, the City Manager or his designee shall give the Association his answer in
writing.

Section 5: Within ten (10) working days after the City Manager has
issued his written decision, if the Association is dissatisfied with the decision, the
Association shall give written notice to the City Manager of its intent to arbitrate. Within
seven (7) working days of the written notice of intent to arbitrate, the parties shall
attempt to select a neutral arbitrator to hear and determine the dispute. In the event the
parties are unable to agree upon a neutral arbitrator, either party or its representative
may refer the matter to the American Arbitration Association to request a panel of seven
(7) arbitrators and the parties shall choose the arbitrator in accordance with the rules of
the American Arbitration Association. The findings of the Arbitrator shall be final and
binding on all parties concerned.

Section 6: The Arbitrator will have the authority to hold hearings and
make procedural rules.

Section 7: The findings of the Arbitrator shall be consistent with law and
the terms of this Agreement. The Arbitrator shall have no power to add to, subtract
from, disregard, alter, or modify, any of the terms of this Agreement.

Section 8: The cost of any arbitration as well as the Arbitrator's fee shall
be borne equally by the parties to the Agreement.

Section 9: Either party may request a Certified Court Reporter to take a
stenographic record of the evidence taken at an arbitration hearing. lf such
stenographic record is taken, a copy of the transcript shall be provided to the Arbitrator.
The party requesting a stenographic record shall pay the cost thereof, except that if the
other party shall request a copy of any transcript, the parties shall share equally the
entire cost of making the stenographic record.

1 0

Section 10: The term "working days" as used in this article shall be
inclusive of Mondays through Fridays during which the administrative offices of the City
are normally open. The term "working days" shall exclude Saturdays, Sundays, and
legal holidays.

Section 11 : The number of days indicated at each level of the grievance
procedure shall be considered as a maximum unless mutually extended by the parties.

Section 12: Nothing contained in this Article is intended to interfere with
or abridge any constitutional rights of its employees to petition the City.

ARTICLE 23.. HEALTH AND SAFETY GOMMITTEE

c o n s i s t o r, x to ffiilHl3, :,?:1" "';I sffi ;:" I ffi J"8l :? ", T: ffI Sli""il:Xl
and three to be appointed by AFFPA Local 1290. The chairman of the committee will
be chosen by the appointed members of the committee. The committee shall meet and
confer on matters that will contribute toward the overall health and safety of the
members of the Aurora Fire Department.

ARTICLE 24 -- SAVINGS CLAUSE

lf any provision of this Agreement is subsequently declared by the proper
legislative or judicial authority to be unlawful, unenforceable, or not in accordance with
applicable statutes or ordinances, all other provisions of this Agreement shall remain in
full force and effect for the duration of this Agreement.

ARTICLE 25.- EMERGENCY LEAVE

The Fire Chief shall allow any Fire Fighter up to five (5) working days or
forty (40) hours emergency leave in the case of a death involving an employee's
immediate family or in the case of a natural disaster, such as a major home fire and/or
for a medical emergency.

Employees who work twenty-four (24) hour shifts shall be granted
emergency leave up to a maximum of three (3) work shifts by the Fire Chief.

lllnesses and scheduled medical treatment, including scheduled surgery,
shall not be considered emergencies.

When a Fire Fighter needs leave to attend the birth of a child, time off
shall be approved using the same criteria as for emergency leave, but the Fire Fighter
will be required to use vacation, compensatory time, sick leave or personal leave at the
option of the Fire Fighter.

1 1

ARTICLE 26.- MILEAGE ALLOWANCE

Fire Fighters using private vehicles for department business shall be
reimbursed at the mileage allowance which is set by the City. The use of private
vehicles must be authorized by the Fire Chief or his authorized representative.

ARTICLE 27 -- PAID INSURANCE FOR SURVIVORS

Section 1: In the event that a member of the bargaining unit is ki l led in
the line of duty, the City shall pay the full cost of health insurance and dental insurance
for a surviving spouse and children of the memberwith the following condit ions:

A. The payments for a surviving spouse will end two years after the
member's death or upon remarriage, whichever occurs first.

B. The payments for a child will end two years after the member's
death or upon the child reaching age 18, whichever occurs first.

Section 2: In the event that a member of the bargaining unit is ki l led or
dies while off duty, or a surviving spouse or dependent child has exceeded the time limit
(not age l imit) of Section 1, the surviving spouse and dependent children shall be
eligible to obtain or continue medical and dental insurance, at the spouse's or child's
cost, through the City's group health insurance plan provided the City's health insurance
carrier permits such coverage.

ARTIGLE 28.- FUNERAL EXPENSES

When a member of the bargaining unit is ki l led in the l ine of duty, or dies
from injuries sustained in the line of duty, the City shall be responsible for the actual
funeral and burial expenses incurred by the survivors up to a maximum of ten thousand
dollars ($10,000.00) which includes whatever money is provided by the Colorado
Worker's Compensation system.

ARTICLE 29 .. AURORA CHOICE PROGRAM

All members of the bargaining unit
Aurora Choice Program pursuant to the rules and

shall be allowed to participate in the
regulations of that program.

1 2

ARTICLE 30 .. LEAVE OF ABSENCE

All Fire Fighters may apply for a leave of absence of up to one (1) year for
purposes of continuing their education or to deal with hardships. Requests for leave
without pay must be approved by the Fire Chief and the City Manager. However, leave
without pay which is given pursuant to the City Charter regarding criminal allegations
against Fire Fighters shall not be subject to above procedures and limits, but rather
shall be subject to the language contained in the Charter.

All annual leave must be exhausted before a leave without pay may be
granted, except maternity leave orwhen leave without pay is used in disciplinary action,
or when the Fire Chief approves leave without pay for a Fire Fighter's professional
activities. During a leave without pay of more than one (1) work shift, a Fire Fighter
does not accrue annual leave, sick leave, credited service for longevity, retirement, or
step increase. Failure of a Fire Fighter to return from a leave without pay shall result in
termination. A Fire Fighter on leave without pay for more than one (1) calendar month
must pay the full cost of insurance benefits.

ARTICLE 31 -- RETIREE HEALTH

The City shall contribute in 2011 an amount equal to 2.4 percent Q.a%) ot
the 2010 total bargaining unit base salary, and in 2012 an amount equal to 2.4 percent
(2.4%) of 201 1 total bargaining unit base salary to a trust fund established by the Union
for the purpose of providing payments to members of the bargaining unit for health
insurance upon retirement. The trust fund will be established in accordance with all
applicable State and Federal laws. Prior to any such contribution being made, the union
will provide the City with copies of the properly adopted Trust and Plan, and indicate the
designated trustee. The City will transmit the amounts in question on a quarterly basis
within three weeks following the first payroll in April, July, October and January.

The Union agrees that the sole responsibility of the City in connection with
this contribution is to fonruard the funds in question to the designated trustee and the
Union and the trustee are fully and completely responsible for the investment and
disposition of such funds, once they have been turned over to the trustee. The Union
agrees to save the City harmless from any and all actions arising out of these
contributions and operation of the trust fund whether such action is commenced by any
Fire Fighter, the trustee or anyone against the City, and will fully and completely
reimburse the City for any and all costs, attorneys fees or damages associated with any
such action.

ARTICLE 32.. POST RETIREMENT HEALTH PLAN

Section 1: The City agrees to participate in the Post Employment Health
Plan (PEHP), Health Care Insurance Premium Sub-account, for Collectively Bargained
Public Employees (Plan) in accordance with the terms and conditions of the Plan's
Participation Agreement, a copy of which has been provided to the City. The parties

1 3

hereto hereby designate Nationwide Retirement Solutions (or its successor appointed in
accordance with the Plan and Trust documents) to act as Plan Administrator for the
Plan and the City agrees to contribute to the Plan as set forth in this Article.

Section 2: Except as provided in Section 3, upon termination of
employment (which does not include death) after having reached age 50, or qualifying
for a disability retirement, a percentage of the eligible fire fighter's accumulated sick
leave and accrued but unpaid vacation that would have othenruise been paid to the
eligible fire fighter had the City not participated in the Plan shall be contributed to the
Participant's Health Care Insurance Premium Reimbursement Sub-account. Those fire
fighters who separated from service prior to January 1, 2009 shall not be subject to the
Plan. The Union will notify the City of the contribution percentage of the eligible fire
fighters' accumulated sick leave by November 1Sth of the previous year, as provided in
Section 4. This section is fufther subject to the following restrictions:

The City shall deduct any overpayments to the fire fighter or other legal
offsets due to the City from the fire fighter prior to the percentage calculation being
made, however, before overpayment deductions and other legal offsets are made from
accumulated sick leave and accrued but unpaid vacation, the City will f irst make the
deductions and offsets from other compensable absences of the fire fighter, if any, and
then any remaining balance shall be deducted and offset from the accumulated sick
leave and accrued but unpaid vacation.

Section 3: Fire fighters who are eligible for fully paid family retiree
medical benefits through TRICARE, any other military program or by their status as a
Native American through the Bureau of Indian Affairs medical benefit programs shall not
be eligible for or subject to the contribution amount set forth in this Article.

Section 4: Annually, the Union reserves the right to modify the funding
formulas of the Plan as set forth in Section 2 pertaining to the amount of accumulated
sick leave and accrued but unpaid vacation being contributed to the Plan on behalf of
the eligible fire fighters.

ARTICLE 33 .- PENSION COVERAGE

Section 1: All Fire Fighters hired on or after October 1, 2011 shall be
covered by the Statewide Defined Benefit Pension Plan of the Fire and Police Pension
Association (FPPA). The City shall contribute the amount set by the FPPA (currently
8.0%) and the fire fighters shall contribute the amount set by the FPPA (currently 8.0%).
All terms of the pension plan shall be set according to state law.

Section 2: By October 1,2011, Fire Fighters hired before that date shall
choose to remain covered by the current Money Purchase Plan or to be covered by one
of the FPPA plans (Statewide Defined Benefit Pension Plan, Statewide Hybrid Plan or
Money Purchase Component only). The City shall continue to contribute 10.5% and the
Fire Fighters shall continue to contribute 10.5% to whatever plan the Fire Fighter

1 4

chooses, except for Fire Fighters who chose the Statewide Defined Benefit Pension
Plan. For those Fire Fighters, the contribution to the FPPA shall be 20% (10% by the
City and 10% by the Fire Fighter) and 1% (0.5% by the City and 0.5o/o by the Fire
Fighter) shall be contributed to an available deferred compensation plan as set forth in
the Resolution referenced in Section 3. All terms of the pension plan shall be set by the
Board of Trustees of the current Money Purchase Plan (for those who choose that
option) or by state law (for those who choose one of the FPPA plans).

Section 3: No later than December 1 , 2010, the City shall complete and
sign the Resolution required by the FPPA in a manner consistent with this Article.

ARTICLE 34 -- FURLOUGH TIME

Nothing herein limits the right of the City to implement furloughs, except
that if the City implements a furlough for members of the bargaining unit in excess of
twenty-four (24) hours in 2011, then the provisions in: (a) Article 6, paragraphs a. and c.
regarding no sick leave pay off in 2011; Article 7 regarding no payoff of unused personal
feave in 201 1 ; and (c) Article 8, Section 2 regarding no payment for holidays in 2011,
shall not be effective or implemented. Additionally, if the City implements a furlough for
members of the bargaining unit in excess of twenty-four (24) hours in 2012, then the
provisions in: (a) Article 6, paragraphs a. and c. regarding no sick leave payoff in 2012;
(b) Article 7 regarding no payoff of unused personal leave in 2012; and (c) Article 8,
Section 2 regarding no payment for holidays in 2012, shall not be effective or
implemented.

ARTICLE 35 .. TERM OF AGREEMENT

This Agreement shall become effective January 1, 2011 and all of its
provisions shall remain effective through December 31 , 2011. Additionally, all
provisions which do not have a budget impact shall remain effective from and including
January 1,201 1 through and including December 31,2012.

The parties to this contract mutually desire that all of its provisions shall be
and remain effective from January 1 , 201 1 , through and including December 31, 2012.
However, in order to ensure compliance with the provisions of the Tabor Amendment,
Article X, Section 20(4)(b) of the Colorado Constitution and because the parties
recognize that there may be an inability on behalf of the City of Aurora to contract at this
time for items with a budget impact until such time as the budget process for the fiscal
year 2012 is followed, the parties hereby agree that the Association shall reopen this
contract for negotiations of all items with a fiscal impact (an impact on budget) which are
to be effective on January 1, 2012 through and including December 31, 2012. This
reopener shall be initiated within the time limits specified by Article XV of the Charter of
the City of Aurora. In the event the parties are unable to agree that those items
contained in the Agreement which by their own terms are to be effective on January 1,
2012 shall be placed into effect, then that party which refuses to renew the Agreement

1 5

at that time shall be deemed to have bargained in bad faith during negotiations leading
to the 2012 contract for any and all purposes.

It is specifically understood and agreed that this conclusion of failure to
bargain in good faith shall be utilized by any fact finder, mediator, or arbitrator appointed
pursuant to Article XV of the Charter of the City of Aurora, and may be the basis relied
upon by the fact finder pursuant to Article XV to recommend that those provisions
contained in this contract to be effective on January 1 , 2012, should be placed into
effect on January 1,2012.

lN WITNESS WHEREOF, the parties hereto have hereunto executed this
Agreement as of the date hereof by their respective representatives duly authorized to
do so this 13th day of September, 2010.

AURORA FIRE FIGHTERS LOGAL 1290 CITY OF AURORA
IAFF, AFL-CIO, GLC

ATTEST:

APPROVED AS TO FORM:

President

ATTEST:

Negotiations Team Member

egotiations Team Member City Clerk

ions Team Member

City Attorney
egotiations Team Member

Negotiations Tea

1 6

APPENDIX A
2011 -2012 WAG E SCHEDU LE

Firefighter lV $43,689
Firefighter l l l $48,050
Firefighter l l $55,385
Firefighter | $64,002
Firef ighter-8 hour $66,562
Technician - 24 hour $70,406
Engineer - 24 hour $70,406
Technic ian-8 hour $73,221
Fire Lieutenant - 24 hour $77,447
Fire Lieutenant - 8 hour $80,544
Fire Captan - 24 hour $85,1 88
Fire Captan - 8 h o u r $ 8 8 , 5 9 4

1 7

APPENDIX A.1
2011- 2012

Civil Service Employees/Fire

A
BASE

B C D E F
1 YEAR 2 YEARS 3 YEARS 4 YEARS 5 YEARS

G H
6 YEARS 7 YEARS

FIREFIGHTER IV
(24 HOUR)
Grade 854

FIREFIGHTER I I I
(24 HOUR)
Grade 855

FIREFIGHTER I I
(24 HOUR)
Grade 856

FIREFIGHTER I
(24 HOUR)
Grade 857

FIREFIGHTER
(8 HOUR)
Grade 858

TECHNICIAN
(24 HOUR)
Grade 859

ENGINEER
(24 HOUR)
Grade 859

TECHNICIAN OR
ENGINEER
(8 HOUR)
Grade 860

FIRE LIEUTENANT
(24 HOUR)
Grade 861

FIRE LIEUTENANT
(8 HOUR)
Grade 862

FIRE CAPTAIN
(24 HOUR)
Grade 863

FIRE CAPTAIN
(8 HOUR)
Grade 864

$43,699
$3,641

$14.9622

$48,050
$4,004

$16.4554

$55,385
$4,615

$18.9675

$64,002
$5,333

$ 2 1 . 9 1 8 3

$66,562
$5,547

$32.0011

$70,406
$5,867

$24.1117

$70,406
$5,867

$24.1117

$73,221
$6,1 02

$35.2026

$77,447
$6,454

$26.5229

$80,544
$6,712

$38.7230

$85,1 88
$7,099

$29.1 739

$88,594
$7,383

$42.5931

$64,642
$5,387

$22.1375

$67,228
$5,602

$32.3211

$ 7 1 , 1 1 0
$5,926

$24.3528

$ 7 1 , 1 1 0
$5,926

$24.3528

$73,954
$6,163

$35.5546

$78,221
$6,518

$26.7881

$81,349
$6,779

$39.1 1 02

$86,040
$7,1 70

$29.4657

$89,479
$7,457

$43.0190

$65,282
$5,440

$22.3567

$67,894
$5,658

$32.6411

$ 7 1 , 9 1 4
$5,985

$24.5939

$ 7 1 , 8 1 4
$5,985

$24.5939

$74,686
$6,224

$35.9066

$78,996
$6,583

$27.0534

$82,1 55
$6,846

$39,4974

$86,892
$7,241

$29.7574

$90,365
$7,530

$43.4449

$65,922
$5,493

$22.5759

$68,559
$5,713

$32,9612

$72,519
$6,043

$24.8351

$72,519
$6,043

$24.8351

$75,419
$6,285

$36.2587

$79,770
$6,648

$27.3186

$82,960
$6,913

$39.8846

$87,744
$7,312

$30.0492

$91,251
$7,604

$43.8708

$66,562
$5,547

$22.7951

$69,225
$5,769

$33.2812

$73,222
$6,1 02

$25.0762

$73,222
$6,1 02

$25.0762

$76,150
$6,346

$36.6107

$80,545
$6,712

$27.5838

$83,765
$6,980

$40.2719

$88,595
$7,383

$30.3409

$92,1 37
$7,678

$44.2968

$67,202
$5,600

$23.0143

$69,890
$5,824

$33.6012

$73,926
$6,161

$25.3173

$73,926
$6,1 61

$25.3173

$76,882
$6,407

$36.9627

$ 8 1 , 3 1 9
$6,777

$27.8491

$84,571
$7,048

$40.6591

$89,447
$7,454

$30.6326

$93,023
$7,752

$44.7227

$67,842
$5,653

$23.2334

$70,556
$5,880

$33.9212

$74,631
$6,219

$25.5584

$74,631
$6,219

$25.5584

$77,615
$6,468

$37.3147

$82,094
$6,841

$28.1 143

$85,376
$7,1 1 5

$41.0463

$90,299
$7,525

$30.9244

$93,909
$7,826

$45.1486

$68,482
$5,707

$23.4526

$71,222
$5,935

$34.2412

$75,335
$6,278

$25.7995

$75,335
$6,278

$25.7995

$78,347
$6,529

$37.6668

$82,868
$6,906

$28.3795

$86,1 82
$7,182

$41.4336

$ 9 1 , 1 5 1
$7,596

$31 .2161

$94,795
$7,900

$45.5746

